Appeal: 11-1630 Doc: 19 Filed: 09/09/2011 Pg: 1 of 3

UNPUBLISHED

UNITED STATES COURT OF APPEALS FOR THE FOURTH CIRCUIT

No. 11-1630

JOHN G. SINGLETARY, JR.,

Plaintiff - Appellant,

and

CARLA C. SINGLETARY,

Appellant,

v.

WELLS FARGO WACHOVIA MORTGAGE CORPORATION, its employees to include agents individually and collectively to include David Bates,

Defendant - Appellee.

Appeal from the United States District Court for the District of South Carolina, at Charleston. Bristow Marchant, Magistrate Judge. (2:11-cv-00484-MBS-BM)

Submitted: August 22, 2011 Decided: September 9, 2011

Before MOTZ, GREGORY, and DUNCAN, Circuit Judges.

Dismissed by unpublished per curiam opinion.

John G. Singletary, Jr., Appellant Pro Se. Hamlet Sam Mabry, III, HAYNSWORTH, SINKLER & BOYD, PA, Greenville, South Carolina;

Appeal: 11-1630 Doc: 19 Filed: 09/09/2011 Pg: 2 of 3

Stafford J. McQuillin, III, HAYNSWORTH, SINKLER & BOYD, PA, Charleston, South Carolina, for Appellee.

Unpublished opinions are not binding precedent in this circuit.

PER CURIAM:

John G. Singletary, Jr., seeks to appeal the district court's entry of a scheduling order in his civil suit against Wells Fargo Wachovia Mortgage Corporation. This court may exercise jurisdiction only over final orders, 28 U.S.C. § 1291 (2006), and certain interlocutory and collateral orders, 28 U.S.C. § 1292 (2006); Fed. R. Civ. P. 54(b); Cohen v. Beneficial Indus. Loan Corp., 337 U.S. 541, 545-46 (1949). Singletary seeks to appeal is neither a final order nor an appealable interlocutory or collateral order. Accordingly, as no judge has requested a poll on Singletary's motion for en banc reconsideration of the denial of his motion for stay, we deny that motion and dismiss the appeal for lack of jurisdiction. dispense with oral argument because the facts and legal contentions are adequately presented in the materials before the court and argument would not aid the decisional process.

DISMISSED